

000017
ORIGINAL

Before the
Library of Congress
United States Copyright Office
COPYRIGHT ARBITRATION ROYALTY PANEL
Washington, D.C. 20024

RECEIVED

JUL 08 2003

GENERAL COUNSEL
OF COPYRIGHT

In the Matter of)
Claims to Satellite Carrier Royalty Fees)
Pursuant to 17 U.S.C. § 119 (b)(4)(A))
and 37 C.F.R. § 257.3)

The Recording Industry Association of America, Inc. ("RIAA") is a non-profit trade association for the U.S. sound recording industry. The RIAA on its own behalf and on behalf of its member companies, each of whom has duly authorized such filing, does hereby file a joint claim to compulsory license fees pursuant to 17 U.S.C. § 119 (b)(4)(A) and 37 C.F.R. § 257.3 for secondary transmissions by cable systems during the period of January 1 through December 31, 2002.

In compliance with 37 C.F.R. § 257.3, said claimants hereby furnish the following information:

- (1) The full legal name of the person or entity claiming compulsory license fees is:

Recording Industry Association of America, Inc.

- (2) The full address of the place of business of the claimant is:

1330 Connecticut Ave., NW, Suite 300
Washington, D.C. 20036
(202) 775-0101 (Telephone)
(202) 775-7253 (Fax)
lbocchi@riaa.com

- (3) The "RIAA Member Labels" attachment lists all the names and addresses of the parties in whose names the claim herein is filed and who have duly authorized such joint filing.¹

- (4) The nature of the copyrighted works whose secondary transmissions provided the basis of the joint claim is:

Music Videos

- (5) On information and belief the following list includes a sampling² of RIAA's member companies and their copyrighted work, which inter alia provide the basis of the claim:

¹ 37 C.F.R. § 257.3 (a)(3)

² 37 C.F.R. § 257.3 (a)(4)

SATELLITE RETRANSMISSION ROYALTY CLAIMS

COMPANY NAME: Dreamworks

COPYRIGHTED PROGRAM: Sparta, "Cut Your Ribbon"

BROADCAST DATE: August 17, 2002

BROADCAST STATION: KPHO, Channel 5, Phoenix AZ

SATELLITE CARRIER: Satellite Communication Operating Corporation

COMPANY NAME: Capitol

COPYRIGHTED PROGRAM: Coldplay, "In My Place"

BROADCAST DATE: August 17, 2002

BROADCAST STATION: KPHO, Channel 5, Phoenix AZ

SATELLITE CARRIER: Satellite Communication Operating Corporation

COMPANY NAME: Columbia

COPYRIGHTED PROGRAM: Quarashi, "Mr. Jinx"

BROADCAST DATE: August 24, 2002

BROADCAST STATION: KPHO, Channel 5, Phoenix AZ

SATELLITE CARRIER: Satellite Communication Operating Corporation

COMPANY NAME: Universal

COPYRIGHTED PROGRAM: Jack Johnson, "Flake"

BROADCAST DATE: August 24, 2002

BROADCAST STATION: KPHO, Channel 5, Phoenix AZ

SATELLITE CARRIER: Satellite Communication Operating Corporation

COMPANY NAME: MCA

COPYRIGHTED PROGRAM: Boxcar Racer, "There Is"

BROADCAST DATE: September 28, 2002

BROADCAST STATION: KPHO, Channel 5, Phoenix AZ

SATELLITE CARRIER: Satellite Communication Operating Corporation

(6) If further information is required, please contact:

Linda Bocchi
Vice President Royalty Administration
and Associate General Counsel
Recording Industry Association of America, Inc.
1330 Connecticut Ave., NW, Suite 300
Washington, D.C. 20036
Telephone: (202) 775-0101
Fax: (202) 775-7253

Signature of Authorized Officer:


A handwritten signature in black ink, appearing to read "Linda R. Bocchi", written over a horizontal line.

Linda R. Bocchi
Vice President Royalty Administration and
Associate General Counsel

DATE: July 8, 2003

RIAA Member Roster and Distributed Labels

1500 Records
20G Entertainment
241 Records
2Ksounds
32 Records
333 Music
4AD Records
4th & Broadway
5 Minute Walk
5.1 Entertainment
510 Records
550 Music
57 Records
A & E Latin Music
A&M Records
A440 Records
Abkco
Acony Records
AD Records
Aftermath/Shady
Aleho
Alice
Alliance
Alligator Records
Almo Sounds
Amaru Records
Ambar Records
American Empire
American Recording
Amiata Records
Andy Prieboy
Angel
Angels
Antilles
Antone's
Antra Records
Apple
Archive
Ardent
Aries Music Entertainment, Inc.
Aries Records
Arista Latin
Arista Nashville
Arista Records
Ark 21
Arsenal
Artanis
Arte Nova
Artemis
Artist Direct/Kneeling Elephant
Astoria Entertainment
Astralwerks Records
Asylum Records
Atco
Atlantic
Atlantic Classics
Atlantic Nashville
ATO Records
Atrium Records
AV8 Records
Avatar Records
Avenue Records
AVI
Aware
AWOL Records
Axiom
B.E.C.
Back Porch Records
Bad Boy Entertainment
Bad Dog Records
Ballers Entertainment
Baphomet Housecore
Barak Entertainment
Barb Wire Productions
Barco Records
Bass Productions
Beat Club
Beauty Records
Beginner's Bible
Beiler Bros Records
Belart
Bellmark
Belly Soundtrack
Benson Record
Berman Brothers
Best Side
Beyond Music
Bibleman
Big Baller
Big Beat Records
Big Cat/Work
Big Deal
Big Dog Records
Big Ear Music
Big Head Todd
Big Idea Productions
Big Records
Big Screen Music
Big Tree
Big Wadd
Big World
Bigtyme Records
Billy Corgan
Biv Ten Records
Black Market Records
Black Out
Black Pumpkin Records
Black Top Records
Blackground (Barry & Sons, Inc.)
Blackground Records
Blackheart
Blackstone
Bliss Productions
Blix Street
Blood and Fire
Bloodline Records
Blue Gorilla
Blue Jackel Entertainment
Blue Note
Blue Plate
Blue Thumb
Bluebird
Blues Bureau
BMG Classics
BMG Entertainment
BMG U.S. Latin
BNA Records
Bob Marley Music
Bocelli-Sogno
Bohemia
Bon Jovi
Box Tunes
Branford Marsalis
Breakaway
B-Rite
Broadway MCA
Brody Records
Broken Bow Records
Broken Records
Brutal Records
Bullseye
Bungalow Records
Burnside
C2
Cadena Records
Cadence Christian
Caliente
Candle In The Wind
Cannan
Capitol Nashville
Capitol Records
Capricorn
Cargo Records

RIAA Member Roster and Distributed Labels

Cash Money Records	Curb/Rising Tide	Earthbeat
Catalyst	Cyan Records	Earthdance
Caviant	Cypress	East Side Digital
Cell Block Records	D & D Records	East West Records
Celtic Corner	Da Border Music, Inc.	Easydisc
Celtic Heartbeat	Dagger Records	ECM
Chameleon Records	Dali Records	Eddie Soundtrack
Charisma	Damian Music	Edel America Records
Cheebea Sounds	Damian US Latin	Edel Entertainment
Cherry Entertainment	Dancing Cat	Edito Classica
Chignon Records	Dare 2BU, Inc.	Edmonds Record Group
Children	DAS	Elektra Asylum
Chord	Day Spring	Elektra Entertainment Group
Chordant	Daywind Music Group	Elektra Musician group
Christian Music Group	DCC	Elementree Records
Chronicles/PSM	Death Row	Ellipsis Arts
Chrysalis Music Group	Debris Records	Elton John
Chuck Life	Debut	Elvis Tribute Project
Cintas Acuario	Decca	EMD Music
Circular Moves	Deep Purple	Emergent Music Marketing
City of Hope	Def Jam	EMI Classics
Cky	Def Soul	EMI Gospel Music
Classic Tracs	Delicious Vinyl	EMI Latin
Clatown Records	Delos	EMI Records
Clean Slate	Denon	Eminent
Climate	Desert Storm	Empire Records
C-Loc Records	DGG	Enjoy Records
Clockwork	DHM	Epic
CMC International	Digital Theater System, Inc.	Epic Nashville
CMG	Disa	Epidrome
Cold Chillin' Records	Discipline	Equinox Music
Colli Park Music	Disques Vogue	ERATO
Columbia Records	DJ Honda Recordings	ESC Records
Command	DKC	Esparanza Atlantic
Conifer	DM Music	Essence Records
Contemporary	DM Records, Inc.	Essential Classics
Coolhunter Records	DMY	Essex Records
Coolsville Productions	DMZ	Eureka
Copacabana Records	Doggystyle Records	Eurodisc
Costarola	Domo Records	Everland
Cotillion	Dopehouse Records	Evolver
Covenant Artists	Down in the Delta JV	Extasy
Crazy Cat	Dr. Dream	Facility
Crescent Moon	DreamWorks	Fantasy
Crime Partners	DreamWorks Nashville	Farmclub
Critique Records	Drive Thru Records	Fast Horse
Crowne Music Group	Duck Down Music	Fat Boy Music
Crystal Lewis	DV8 Records	Favored Nation
Crystal Rose	E Pluribus Unum	FDM
CTW/Sesame Street	Eagle Rock	Fedora
Curb	Eaglevision	Festival Five Records

RIAA Member Roster and Distributed Labels

Finlandia	GRP/Verve	InPop Records
First Generation Records	GTS	Insane Clown Posse
First Priority Music	Guardian	Inside/Out
Flashback Gold	Guts & Grace	Insidesessions
Flashback Rhino	GWK Records	Instinct Records
Flashpoint International	H2E Records	Integrity Inc.
Flava Unit Entertainment	Hall of Fame	Interhit Records
Flawless	Hammer & Lace	International Special Markets
Flicker Records	Hannibal	Interscope
Floodgate	Hannibal International	Invisible Sound
Flora	Harmony Records	Iris
Flying Fish	HBO/WEA	IRS
Flyte Tyme Records	Heart Records	Island Def Jam
Fome	Heartbeat	Island Jamaica
Fonovisa	Heartery	Island Mercury
Forefront	Herb Harris Music Co.	Island Records
Freeze Records	Hieroglyphics	J Records
Friday Records	High Performance	J&N Records
Fubu	High Street	Jaggo Records
Full Moon Records	Higher Octave Music	Jake Records
Furious Records	Highnote	Java Records
Future Farmer	Hightone Records	Jazzland
Galaxy	Hip O Records	Jazz-Non US
Garden City	Hittel LLC	Jcor
Garland	HKD Productions	Jersey Records
Garmex	Hollywood Records	Jireh
Garth Brooks	Hollywood Visa	Jive Records(Bentwood
Gasoline Alley	Home Sweet Home	Music/Cedarwood Kids
Gazillion Records	Home Video	/Reunion/Sick Wid It/
Geffen	Homegrown Music Network	Silvertone/Verity/Volcano
Gemini Sun Records	Homeland	JMC Records
Genie Entertainment/Lightyear	Hood Rat Records	JMM
Gfunk	House of Music	Joey
Ghetto Youth International	H-Town Records	Karen
Giant Records	Hush	KDFC
Gift Horse	Hybrid Recordings	Kelly Family distribution
Glassnote	Hyperdisk Records	Kicking Mule
Gold Circle	I Am	Kid Rhino
Gold Seal	I Funk Records LLC	Kinetic Records
Golden Books	I.E. Music	King Communication
Good News	Ice Records	Kings Way
Good Time Jazz	Ichiban Records	Kismet Records
Gospocentric	IG Records, Inc.	Kiss Video
Gotee Records	Imaginary Road	KKSF
Grammavision	Immediate	Koch Entertainment LLC
Grammy Nominee Project	Immortal Records	Korta
Grand Royal	Import Music	Krasnow
Grape Tree	Impulse	Krystal/The Firm
Grateful Dead Records	Indigenous	KukDo Records
Great Performances	Infinity Digital	KWJZ
Green Linnet	Innocent	La Face

RIAA Member Roster and Distributed Labels

Label M	Major League Baseball	Motown Records
Labor Records	Mammoth Records	Mouth Almighty
Largo	Manga	Moviso
Latin Pop/Tropical	Mango	Mozote Music
Latin Regional Mexican	Manhattan Records	Mr. Incognito
Latino Music	Many Roads Records	MSC Music Entertainment
Lava Records	Marantha!	MTV
Left Eye	Margaritaville	Murder Inc.
Legacy	Marinda Grace	Music for Little People (Rhino)
Leni Stern Recordings	MAS Entertainment	Music One
Liars Inc.	Masterworks	Music Up Records, Inc.
Liberty United Artists	Matador Records	Musimex
Lideres	Maverick Musica	Musiteca
Lighthouse Point Entertainment	Maverick Records	Mutant Sound System
Lightstorm	Max Mex Records	N'Focus Entertainment
Lightyear Entertainment	Max Music	N2K
Lil Joe Records	Max Weinberg 7	Narada Records
Lil Man	Maxjazz	Nas
Liquid 8 Records	Maya Records	Native
Lissette	MCA	Nelle Hooper
Little David (Atlantic)	MCA Nashville	Neptunes
Little Dog	Media Safari	Netzwerk Records
Living Music	Medicine	Neurodisc Records
Living Stereo	MegaForce	New Haven Records
Liz Phair	Melisma Ventures LLC	New West
Lobster Records	Melodiya	Next Century Records
Locomotive Music	Memphis International	Next Next Entertainment
Logic Records	Mercury Nashville	Next Plateau
London Records	Mercury Records	Nick @ Nite
London Red Ant	Mesa/Bluemoon	Nimbus
London Slash	Messenger Records	Ninth Avenue Music, Inc.
London U.S.	Metal Blade	No Limit Records
Longevity Records (NYC) Inc.	Metrix Music	Nonesuch Musician
Lookout	Metro One	Noo Trybe
Loose Cannon	MGM	Noontime
Loosegroove	Mic Media/Lyricist Lougre	Northside
Lost Highway	Mifflin Hills Music Company	Northsounds
Loud Records	Mighty Horn	Nothing Records
Luaka Bop	Milan (Jade Records)	Novus
Lucky Dog Monument	Milestone	NOW
Luna Negra	Militia Group	NPG Records
Luther Campbell Records	Ministry of Sounds	Nu American Music
Lyle Lovett	Miramax	Nu Opp
Lyric Street	MJJ	Nutone Records
M.T. Enterprises dba Thuy Nga's	Mo Thugs	NVC Arts
M2.0 Inc.	Mock & Roll	NY:LA Music Inc.
M2.0 Productions	Modern (Atlantic)	Octone Records
Mach Entertainment	Mojo	Odyssey
Mad Yacht	Mondo Melodia	Odyssey in Minds Eye
Magnum Music	Moonshine Conspiracy	Oh Boy
Major Label Records	Mosh	Okeh

RIAA Member Roster and Distributed Labels -

Old Fonovisa	Polydor Country	Relaxation Music
Omni	Polymedia	Release
Omnium	Portrait	Renegade Records
On Point	PRA Records	Reprise
One Life One Love	Praise Gathering	Resound
Orfeon	Prawn Song	Restless Records
Organized Noise	Premium	Revolution Records
Original Blues Classics	Premium Latin Music	RFC (Warner)
Original Jazz Classics	Premonition Records	Rhino London Sire
Oro Musical	Prestige Productions	Rhino Records
Orpheus	Priority Records	Rhyme Records
Outburst	Private Music	Rhythm Safari
Outpost	Proclaim	Rick Rubin Entertainment
Overbrook Music	Project	Right Cross Records
P & A	Promotions of the World	Righteous Babe Records
Pablo	Protel	Ripchord
Padma	PSM Records	Rising Tide Nashville
Pagan America	Psychopathic Records	Risky Business
Pakaderm	Q Records	Riverboat
Pallas Records	Quango	Riverside
Palm Entertainment	Quiet Boys Records	RJO
Palm Video	Qwest Records (Warner)	RMM
Palma MusicInc.	R.A.L.	Roadrunner Records, Inc.
Pan Disc/Streetbeat	Radio Universal	Robbins Entertainment
Pangaea	Radioactive Records	Roc-A-Fella Records
Paradigm Records	RAM Records	Rocket Records
Paras Recording Co.	Random House	Rockettown Records
Patriot Records	Rap-A-Lot	Rockstar Games
Payaso Records	Raptivism Records	Rocky Mountain Recorders
PBS Records	Rasheeda	Ropeadope Records
PBS Records	Rawkus Records	Roswell Records
PCLC Capricorn	Ray Boltz Spindust	Rough Ryders Records
Pegan America	Razor & Tie	Rounder Records
Pendulum	Razor Sharp	RPM/Columbia
Perspective	RCA Records	Ruffhouse Records
Philadelphia Records	RCA Records Nashville	Ruffnation
Philips	RCC Records	Rural Rhythm
Philo	Real Music	Ruthless
Phoenix Music	Real World Records	Ruthless Records (Atlantic)
Pias	Rebound Records	Ryko International
Pioneer	Red Ant	Ryko Latina
Platino Records	Red Feather	Rykodisc
Players Club	RED Ink	Rykovision
PlexiMusic	Red Pajamas	S & P Records
Plump	Red Seal	Sactuary
PLV Rhino Exclusive	Red Star	Sai Records
Point Blank	Redline Entertainment	Saja Records (Atlantic)
Point Music	Refuge Records	Sambora
Poly Atlas	Regina Records	Samson
Poly TV	Rejoice	Saregama PLC
Polybeat Records	Relapse Records	Savant

RIAA Member Roster and Distributed Labels

Savoy	Sound Gizmo	Three keys/Lightyear
Savoy Jazz	Sound Mex	Thrive Records
SBK	Sound of Atlanta	Thump Arsenal Productions, Inc.
Scarface Records	Spark Entertainment	Thump Records
Scratchie	Sparrow	Tim Kerr
S-Curve	Specialty	Timbaland
Sea Creatures	Spirit Soundtrack	Time Bomb
Sega	Spit Records	Time Home Entertainment
Seiko Matsuda	Spring Hill Music Group	Time/Life (ADA)
Seismic Records	Spring House	Tinder
Selah	Squint Entertainment	Tips Exports Inc.
SEON	Star Records	TJ Martell
Seraphim	Star Song	Tone Cool
Shadow Records	Stax	Tooth and Nail
Shady Records	Stinky Records	Top Dawg Productions
Shakti	Stonecreek	Top Sail Productions
Shamton	Straight Outta Labb	Tornado Records
Shang	Straight Profit	Toros Records
Sheppard Lane Music	Straightway	Track Factory
Shrapnel Records	Streetbeat	Trackmasters
Sideburn	Stretch Music	Traditions
Silas	String Cheese Incident	Trans Continental Records
Silver Seal	Stuart Hersch	Transparent Records
Silverware	Suave Records	Trauma Entertainment
Sindrome Records	Sugar Beats	Trauma Records
Sing 2 School	Sunnyside	Treat & Release
Sir George Records	Super Ego Records	Treydan Records
Six Degrees	Surfdog Records	Tribal
Skaggs Family Records	Surrender Records	Triloka
Slamm Dunk	Susquehanna Hat Company	Tropical Storm
Slash Distributed	Svengali	Tropix
Slash Warner	Swan Song	Troubadour
Slipdisc	Sybersound Music	TRS Buddah Inactive
Slow River	Tabu	Trudy Greene
Slow River International	Tag Records	Trust Kill
Smash	Taj Mahal Records	Tuff Gong
Smashing Pumpkins- Adore	Takoma	Turn Music
SMI	Teledec	TV First
SMV	Telethon	TVG Records
So So Def /All out Ent.	Terminus Records	Twin Sisters Productions, Inc.
Sojourn Hills	Texas Music Group	TwISm
Sonique	The Enclave	Twisted
Sonolux	The Guys Who Sell Records/Bronx	Ultimate Records
Sony Classical	The Right Stuff	Underground Recordz
Sony Discos	The Road to Eldorado	Unison
Sony Japan	The Source	Unitone
Sony Labels	The Start/The Label	Universal Music Latino
Sony Music	The Voice of Music, Inc.	Universal Records
Sony Music US (Latin)	The Wall	University Music Group
Sony Wonder	Third Stone Records	University Records
Soulwerkz	Thirsty Ear	Univision

RIAA Member Roster and Distributed Labels - 1991

Unsigned Hype	Weird Sleeper Man Records
Entertainment	West Side Latino
Up Above Records	Whitfield Records
Upstart	Wicklowl
UpTown Project	Wild Pitch
Uptown Records - URC	Windham Hill
UTV Uni Roy	Wind-Up Entertainment
UTV Island	WJJZ
UTV Motown	WNUA
V.O.R.A.C. Records	Wonderland
V2(GeeStreet/Push Records/Delicious Vinyl)	Woodstock
Vagrant Records	Word Entertainment
Vapor	Work
Varese Sarabande	World Hits
Varrick	World Music Network
Velas	Worship Together
Velocette Records	WOV Records
Velour Recordings	WOW Joint Venture
Vernon Yard	Wrechsop Records
Verve	WSJZ
VI Music	Wu-Tang Records
Victory Music	Wynonna
Victrola	Xenophile
Vineyard	Yash Raj Films USA Inc
Violator Records	Yo! MTV Raps
Virgin Blackground	ZAPPA
Virgin Classics	Zebra Lightyear
Virgin Latino	Zebra Records
Virgin Nashville	Zero Hour
Virgin Records	Zoe
Virgin Underground	Zomba/Def Jam
Vital	
Viva Discos	
Vivarte	
Volt	
VOX Lumania	
VP Music Group, Inc.	
VP Records	
Walt Disney Records	
Waltzing Bear	
Warlock	
Warmth	
Warner Bros. Christian	
Warner Bros. Records Inc.	
Warner Music Group	
Warner Music Latina	
Warner/Reprise Country ADV	
WEA Latina	
WEACaribe	
WEAMex	

Company	Street	Suite	City	State	Zip	Phone	Company Fax	Web Site
2KSounds	21700 Oxnard St.	#1030	Woodland Hills	CA	91367	818-593-2225		www.2ksounds.com
ABKCO MUSIC & RECORD	1700 BROADWAY		NEW YORK	NY	10019	212-399-0300	212-582-5090	WWW.ABKCO.COM
AFRT MUSIC	P.O. Box 6590		Beverly Hills	CA	90212	310-277-4601	310-277-4683	www.afirtmusic.com
Ardent Music, LLC	2000 Madison Avenue		Memphis	TN	38104	901-725-0855	901-725-7011	www.ardentrecords.com
Arista Records	8750 Wilshire Blvd		Beverly Hills	CA	90211	310-358-4614		
Arista Records, Inc.	6 West 57th Street		New York	NY	10019	212-830-0799	212-275-2500	
Ark 21 Records	14724 Ventura Blvd. Pe		Sherman Oaks	CA	91403	818.461.1700	818.461.1745	www.ark21.com
ARTISTdirect Records	5670 Wilshire Blvd	Suite 200	Los Angeles	CA	90036	323-634-4000	323-634-4299	www.artistdirect.com
Astralwerks	104 W 29th ST		New York	NY	10001	212 886 7500	212 643 5572	www.astralwerks.com
ATO Records	157 Chambers St	12th Floor	New York	NY	10007	212-233-6646	212-233-6648	www.atorecords.com
Atticus Music Group, Inc.	54 Lyon Road		Burlington	CT	06013	860-673-7081	860-371-2606	www.atticusmusic.com
Avatar Records	1319 North La Brea Ave		Los Angeles	CA	90028	323.878.1100	323.878.1114	www.AvatarRecords.com
Aware Records	2336 W Belmont Ave		Chicago	IL	60618	773.248.4210	773.248.4211	www.awarerecords.com
B'Rite Music	421 E. Beach St.		Inglewood	CA	90302	310-677-5603	310-677-0250	www.gospowalk.com
Blackground Records	49 West 27th Street	Mezzanin	New York	NY	10001	212-684-1975	212-684-1624	www.blackground.com
BLACKHEART RECORDS,	636 BROADWAY	SUITE 12	NEW YORK	NY	10012	212-353-9600	212-353-8300	WWW.BLACKHEART.COM
BMG Entertainment	1540 Broadway		New York	NY	10036	212-930-6636	212-930-4540	
BMG Entertainment	1540 Broadway	44th Floor	New York	NY	10036	212-930-6655	212-930-6669	
Buena Vista Music Group	500 S. Buena Vista Strer		Burbank	CA	91521	818-560-1800	818-845-1844	
Bullseye Blues	1 Camp St.		Cambridge	MA	02140	617-354-0700	617-354-4840	www.rounder.com
Capitol Nashville	3322 West End Avenue	11th Floor	Nashville	TN	37203	615-269-2000	615-269-2023	www.capitolnashville.com
Capitol Records	1750 N. Vine Street		Hollywood	CA	90028	323-871-5700	323-871-5770	
Children's Group Inc.	1400 Bayly Street	Suite 7	Pickering, ON		L1W 1R2	(905) 831-1995	(905) 831-1142	www.childrengroup.com
chipster Entertainment, Inc.	1976 E. High St.	Suite 203	Pottstown	PA	19464	610-323-0300	610-323-7230	www.chipsterpr.com
Chosen Generation Records	7505 Reading Road	Suite 302	Cincinnati	OH	45327			
Chrysalis Music Group	8500 Melrose Ave.	Suite 207	Los Angeles	CA	90069	310-652-0084		www.chrysalis.com
Compendia Music Group	210 25th Ave. North	Suite 120	Nashville	TN	37203	615-277-1800	615-277-1801	www.compendiamusic.com
Curb Records	47 Music Square East		Nashville	TN	37203	615-321-5080		www.curb.com
Da Border Music	133 Weymouth St.		Upper Marlbor	MD	20774	301-218-6261		
DARE2BU RECORDS	P.O. BOX 7438		SAN DIEGO	CA	92167	619-226-6891	619-223-9917	WWW.DARE2BU.COM
Delos International, Inc.	1645 North Vine Street	#340	Hollywood	CA	90028	323-962-2626	323-962-2636	www.delosmusic.com
Digital Theater Systems/DTS	5171 Clareton Dr.		Agoura Hills	CA	91301	818-706-3525	818-706-1868	www.dtonline.com, www.dtsEntertainmen
DKC Music	8 Music Square West		Nashville	TN	37203	615-726-8300		
DM Records	1791 Blount Rd	# 712	Pompano Bea	FL	33069	954-969-1623	954-969-1997	www.dmrecords.com
DreamWorks Records Nash	1516 16th Avenue South		Nashville	TN	37212	615-463-4600	615-463-4601	www.dreamworksnashville.com
Edmonds Record Group	1635 N. Cahenga Blvd.	6th Floor	Los Angeles	CA	90028			
Efficaci Records	10061 Riverside Drive	#242	Toluca Lake	CA	91602	888-826-4642	818-505-6015	www.efficaci.com
Elektra Entertainment Group	75 Rockefeller Plaza		New York	NY	10019	212-275-2500	212-956-2314	
EMI Christian Music Group	101 Winners Circle		Brentwood	TN	37067	615-371-6800	615-371-6915	www.emicmg.com
EMI Recorded Music	27 Wrights Lane		London, EN		W8 5SW	44-207 795 700		
EMI Recorded Music Worldw	4 Tenterden Street	Hanover	London		W1A 2AY	011-44-207-66	011-44-207-495-13	
Flawless Entertainment Gro	2220 Colorado Ave.		Santa Monica	CA	90404	310-865-7671	310-865-8055	www.flawless-records.com
Flying Fish Records (Round	One Camp Street		Cambridge	MA	02140	617-218-4426	617-491-1970	www.rounder.com
ForeFront Records	230 Franklin Rd	Bldg. 2, 1:	Franklin	TN	37064	615.771.2901		www.forefrontrecords.com
Gospo Centric Records, LLC	421 East Beach Avenue		Inglewood	CA	90302	310.677.5603	310.677.0250	www.gospowalk.com
Gotee Records	1881 General George P	Suite 100	Franklin	TN	37067	615-370-2980	615-370-2990	www.gotee.com
Grapetree Music Group, Inc.	P.O. Box 6500		Round Rock	TX	78664	(512) 238-0900	(512) 238-1490	www.grapetreerecords.com

Company	Street	Suite	City	State	Zip	Phone	Company Fax	Web Site
Grateful Dead Productions, I	P.O. Box X		Novato	CA	94948	415-884-5500	415-884-0212	www.dead.net
Heads Up	23309 Commerce Park F		Cleveland	OH	44122	216-765-7381	216-464-6037	www.headsup.com
Heartbeat Records	802 Pershing Street		Donnellson	IA	52625	319-835-9144	319-835-3903	www.heartbeatrecords.com
Higher Octave Music Group	23852 Pacific Coast Higl 2C		Malibu	CA	90265	310-589-1515	310-589-1525	www.higheroctave.com
HighTone Records	220 4th St	#101	Oakland	CA	94607	510-763-8500	510-763-8558	www.hightone.com
Hollywood Records	500 S Buena Vista Stree		Burbank	CA	91521	818 560 5670	818 841 5140	www.hollywoodrecords.go.com
HOME SWEET HOME REC	6301 N. O'Connor Blvd	Bldg 1	Irving	TX	75039	972-869-0700		www.homesweethomerecords.com
Hybrid Recordings	1515 broadway	36th floor	New York	NY	10036	212.819.0480	212.719.9396	www.hybridrecordings.com
Ice Record Limited	Baileys Great House		St. Phillip			246-423-6286	246-423-6286	www.icerecords.com
Integrity Music	1000 Cody Road		Mobile	AL	36695	251-633-9000		
INTERSCOPE GEFLEN A&	2220 COLORADO AVEI		SANTA MONI	CA	90404	310-865-1000		WWW.INTERSCOPE.COM
Judgement Records	129 Fayette Street		Conshohocker	PA	19428	610-940-9589	610-940-9886	
Kinetic Records	425 West 13th Street	5th Floor	New York	NY	10014	212-414-4600	212-414-4646	www.kineticrecords.com
Lightyear Entertainment	434 Ave. of the America	6th Floor	New York	NY	10011	212-353-5084	212-353-5083	www.lightyear.com
Little Dog Records	2219 W. Olive Ave	#150	Burbank	CA	91506	818-557-1595	818-557-0524	www.littledogrecords.com
Logic Records U.S., Inc.	1540 Broadway		New York	NY	10036		212-930-1366	www.logicrecords.com
Longevity Records NYC Inc.	41 St. Nicholas Terrace	Suite #19	New York	NY	10027	212-222-9449	212-665-2236	www.longevityrecords.com
Luaka Bop	P.O. Box 652		Cooper Station	NY	10276	212-255-2714	212-255-3809	www.luakabop.com
Maverick Recording Compai	9348 Civic Center Drive		Beverly Hills	CA	90210	310-385-7800	310-385-7711	
MegaForce Records Inc.	P.O. Box 1955		New York	NY	10113	212-741-8861		www.megaforcerecords.com
METAL BLADE RECORDS	2828 COCHRAN ST.	PMB 302	SIMI VALLEY	CA	93065	805 522 9111	805 522 9380	WWW.METALBLADE.COM
Metro 1 Music	2815 Villa Way		Newport Beac	CA	92663	949.673.6701	949.673.6772	www.metro1music.com
Miramax Records	8439 Sunset	2nd Floor	West Hollywo	CA	90069	323-822-4100		www.miramax.com
Music for Little People	P.O. Box 1460		Redway	CA	95560	707-923-3991		http://www.mflp.com
One Voice	12353 SW 132 CT		Miami		33186	305-234-3536	305-234-5775	www.one-voice.com
Pandisc Music Corp.	6157 NW 167 St.	F-11	Miami	FL	33015	305-557-1914	305-557-9262	www.pandisc.com, www.streetbeatrecords
Rap A Lot Records	2141 W. Governor Circle		Houston	TX	77092	713-680-8588	713-335-0464	www.rapalotrecords.com
RCA Label Group	1400 18th Ave., South		Nashville	TN	37212	615-301-4300	615-301-4347	WWW.RCALabelGroup.com
RCA Music Group	745 Fifth Avenue	6th Floor	New York	NY	10151	646-840-5600	646-840-5658	www.jrecords.com
RCA Records Label, U.S.	1540 Broadway		New York	NY	10036	212-930-4200	212-930-4449	
RCA Victor Group	1540 Broadway	41st Floor	New York	NY	10036	212-930-4778	212-930-7070	www.rcavictorgroup.com
Righteous Babe Records	PO Box 95 Ellicott Statio		Buffalo	NY	14222	716-852-8020	716-852-2741	www.righteousbabe.com
Robbins Entertainment	159 West 25th Street		New York	NY	10001	212-675-4321	212-675-4441	www.robbsent.com
Rounder Records	1 Camp St		Cambridge	MA	02140	617-354-0700	617-354-4840	www.rounder.com
RPM Records	130 W. 57th St.	#9D	New York	NY	10019	(212) 246-8126	(212) 397-1371	
Sanctuary Records Group Ir	369 Lexington Ave	6th Floor	New York	NY	10017	212-599-2757	212-599-2747	www.sanctuaryrecordsgroup.com
Savoy Records, Inc.	1123 Broadway	Suite 507	New York	NY	10010	212 675 3375	212 675 7703	www.malaco.com
Shang Records	222 NE 27th St.		Miami	FL	33137	(305) 571-9797	(305) 571-8086	WWW.ShangRecords.com
Solar Records/J. Hines Com	5152 Sepulvda Blvd.	Suite 197	Sherman Oak	CA	91403	818-901-2841	818-703-7683	
Sony Music Entertainment	550 Madison Avenue		New York	NY	10022-3211	212-833-7907	212-833-7888	
Sony Music Entertainment, I	550 Madison Avenue		New York	NY	10022-3211			
Sony Music Nashville	34 Music Square East		Nashville	TN	37203	615-742-4321	varies	www.sonymusic.com
Sony Music Soundtrax	2100 Colorado Ave.		Santa Monica	CA	90404	310-449-2249	310-449-2259	www.sonymusic.com
Sony Music U.S.	550 Madison Avenue		New York	NY	1022-3211	212-833-4154	212-833-5523	
Tha Row Records	P.O box 3037		Beverly Hills	CA	90211	323-852-5000	323-852-5029	www.tharow.com
The Atlantic Group	1290 Avenue of the Ame		New York	NY	10104			
Thump Records	3101 Pomona Blvd		Pomona	CA	91768	909-595-2144	909-598-7028	www.thumprecords.com

Company	Street	Suite	City	State	Zip	Phone	Company Fax	Web Site
Time Bomb Recordings	31652 2nd Avenue		Laguna Beach	CA	92651	949-499-4497	949-499-4496	www.timebombrecordings.com
Tommy Boy Music	902 Broadway	13th Floor	New York	NY	10010	212-388-8301	212-388-8401	
Tommy Boy Music	902 Broadway	13th Floor	New York	NY	10010	212-388-8301	212-388-8401	
Twin Sisters Productions, Inc.	2680 West Market Street		Akron	OH	44333	800.248.8946	800.480.8946	www.twinsisters.com
Universal Music Group	2220 Colorado Avenue	6th Floor	Santa Monica	CA	90404	310-865-4094	310-865-2090	
Universal Music Group	2220 Colorado Avenue		Santa Monica	CA	90404			
Universal Music Group	1755 Broadway	7th Floor	New York	NY	10019	212-373-0775	212-489-8594	
Universal Music Latino	420 Lincoln Road	Suite 20C	Miami Beach	FL	33139	305 938 1380	305-938-1389	www.universalmusica.com
Univision Music Group	5820 Canoga Avenue	300	Woodland Hills	CA	91367	818-577-4700	818-577-4714	
V2 Records, Inc.	14 East 4th Street		New York	NY	10012	212-320-8500	212-320-8600	www.v2music.com
Varese Sarabande	11846 Ventura Blvd	Ste. 130	Studio City	CA	91604	818-753-4143	818-753-7596	www.varesesarabande.com
Victory Records	346 N. Justine ST.	Suite 504	Chicago	IL	60607	312-666-8661	312-666-8665	www.victoryrecords.com
Virgin Records	150 5th Street	3rd Floor	New York	NY	10011	212-786-8320	212-786-8323	
VORAC	11557 S. Artesian		Chicago	IL	60655	773-429-1859	773-429-3937	
VP Records	89-05 138th Street		Jamaica	NY	11435	718-291-7058	718-658-3573	www.vprecords.com
WALT DISNEY RECORDS	350 SOUTH BUENA VIS		BURBANK	CA	91521-6234	818-973-4313	818-848-5265	www.waltdisneyrecords.com
Waltzing Bear Records	1710 Grand Ave.		Nashville	TN	37212	615 329-2886		www.waltzingbearrecords.com
Warner Bros. Records	3300 Warner Boulevard		Burbank	CA	91505	818-953-3456		www.wbr.com
Warner Music Group	75 Rockefeller Plaza	30th Floor	New York	NY	10019			
Warner Music Group	75 Rockefeller Plaza	30th Floor	New York	NY	10019	212-484-7338	212-258-3092	
Warner Music Latina	555 Washington Ave	4th Floor	Miami	FL	33139	305-702-2200	305-266-4770	
WEA Inc.	111 North Hollywood Way		Burbank	CA	91505	818-843-6311	818-843-6293	
Wild Pitch Records, LLC	PO Box 3482 Grand Central		New York	NY	10163	212-929-0222	914-234-8889	www.wildpitchrecords.com
Wind-Up Entertainment	72 Madison Avenue	8th Floor	New York	NY	10016	212.895.3100	212.895.3200	www.winduprecords.com
Word Entertainment	25 Music Square West		Nashville	TN	37203	615-726-7871	615-726-7867	www.wordentertainment.com
WOV Records	PO Box 1021		Peoria	IL	61653-1021	309-681-0188	309-681-0188	www.wovision.com
Zebra Records	P.O. Box 9178		Calabasas	CA	91372	(818) 222-9019	(818) 222-9096	www.zebradisc.com
Zomba Recording Corporation	137-139 W. 25th Street		New York	NY	10001			